US ERA ARCHIVE DOCUMENT

Pathogen/biofilm studies to aid QMRA & research planning

Nicholas J. Ashbolt Ashbolt.Nick@epa.gov

EPA RESEARCH FORUM: Advancing Public Health Protection through Water Infrastructure Sustainability, Potomac Yards Arlington VA April 11th, 2013

QMRA – Analytic Framework

STEP 1 SETTING

Problem formulation & Hazard identification
Describe physical system, selection of reference
pathogens and identification of hazardous events

Quantitative microbial risk STEP 2 risk exposure assessment

(QMRA)

Source water
Pathogen concentration

Treatment
Pathogen removal

Pathogen removal

Pathogen fate
(in biofilm/free)

Consumption
Volume water
consumed

STEP 3
HEALTH EFFECTS

STEP 4

Dose-Response (P_{inf})

Selection of appropriate models for each pathogen and the population exposed

Risk Characterisation

Simulations for each pathogen baseline and event infection risks with variability & uncertainty identified

Hazard identification & characterization

Describe physical system, selection of reference pathogens and identification of hazardous events

Source water

Pathogen density (PDF)

inhaled/ingested

AF-RICP issues 2010

STEP 2

EXPOSURE

For each reference pathogen:

Ingress of enterics
(via pressure transients, main repairs etc.)

Treatment Pathogen removal

Distribution Pathogen loss (biofilm/death)

Consumption Volume water

DWDS Norovirus risk*

- Maintaining a free chlorine residual of 0.2 mg/L or above is the last defense against the risk of viral infection due to negative pressure transients
- Maintaining a chloramine residual did not appear to significantly reduce viral risk
- Effectiveness of ensuring separation distances from sewer mains to reduce risk may be system-specific
- Leak detection/repair and cross-connection control should be prioritized in areas vulnerable to negative pressure transients

Hazard identification & characterization

Describe physical system, selection of reference pathogens and identification of hazardous events

Public health costs from water

- CDC estimate waterborne disease costs > \$970 m/y
 - Addressing giardiasis, cryptosporidiosis, Legionnaires' disease, otitis externa, and non-tuberculous mycobacterial infections, causing over 40 000 hospitalizations per year

Disease	\$ / hospitalization	Total cost
Cryptosporidiosis	\$16 797	\$45 770 572
Giardiasis	\$9 607	\$34 401 449
Legionnaires' disease	\$33 366	\$433 752 020
NTM infection/Pulmonary	\$25 985 / \$25 409	\$425 788 469/ \$194 597 422

Also, nutrients & environmental pathogens even more likely intrude than enteric pathogens

- Providing continued input of environmental pathogens to storage reservoir sediments, pipe biofilms and in-premise pipe surfaces
 - i.e. for growth of NTM, legionellae, Pseudomonas aeruginosa etc. if other ecological conditions allow

Conceptual Legionella model: piped water

Legionella biofilm release scenarios

Risk size: < 7 micron aerosols

a) Legionella that have proliferated within biofilm released as this material sloughs off

b) Within released amoebae trophozoites

c) Within vesicles excreted by amoebae or

d) Within released amoebae cysts

QMRA for critical Legionella densities

Environ Path research gaps (2010)

- Partitioning coefficients needed for a Variety of environmental pathogens
- Fraction of community-acquired respiratory disease from Legionella, MAC/NTM?
- Host-pathogen ecology-management in water system environments

How many Legionella per amoeba?

Flow cytometer sorted (red zone) & culture to estimate *Legionella* CFU trophozoite-1

- Acanthamoeba polyphaga 1,348 (mean, 329)
- Naegleria fowleri 385 (mean, 44)

Buse & Ashbolt (2012) AEM 78(6):2070-2072

Drinking water biofilm microbiota

- Metagenomics undertaken to date shows
 - 18S rDNA (amoebae, nematodes, rotifers), e.g.
 - amoebae: Hartmannella vermiformis, & species of Echinamoeba, Pseudoparamoeba, Protacanthamoeba, Platyamoeba & Vannella Buse et al. (accepted) Env Sci Pollut Res
 - 16S rDNA (*Bacteria*) for NH₂CI-treated water
 - After 3-4 months 'stable' community of
 Actinobacteria, Bacteroidetes & Proteobacteria, with
 >30% Mycobacterium spp.

Revetta et al. (accepted) FEMS Micro Lett

Current Legionella disinfection/control

- Thermal (80 °C, 10 min)
 - most effective, but only if repeated frequently (used in health care centers)
- Monochloramine (NH₂Cl) more effective than free chlorine (HOCl)
 - planktonic
 - sessile/biofilm (increased resistance)
 - amoeba-bound (further increased resistance)
- Point of use control: Filtering & Cu/Ag ions used in hospital/care facilities (impact on culturable cells)

Does aged biofilm on copper pipe suppress *Legionella* vs on PVC?

- Spiked 1 y-old PVC & Cu lab DW pipe biofilms, followed 4 mo
- L. pneumophila maintained cultivability in PVC biofilms compared to below detectable CFUs from Cu biofilms
- However, L. pneumophila cells shed in reactor effluent water reflected persistent VBNC L. pneumophila (more if + amoebae) within Cu-coupon vs few VBNC with PVC-coupon reactors
- Also effluent samples from inoculated Cu reactors contained more & for months longer culturable L. pneumophila than PVC inoculated reactors

Stress & Legionella's transcriptome

- **Methods**: CuO-nanoparticle exposure as the stressor for *L. pneumophila* Philadelphia 1:
 - Using a whole genome Legionella microarray
 - RT-qPCR assays of expressed mRNA
- Identified expression of genes involved in metabolism, transcription, translation, replication-repair, and virulence (e.g. ceg29 and rtxA)
- Now using RT-qPCR to understand biofilm & intraamoebal stress for Legionella vs. various disinfectants

Lu et al. (2013) Appl Environ Microbiol 79: 2713-2720

Legionella QMRA summary

- Wide potential dose of concern in lungs
- Air-water partitioning drives the dose
- Critical Legionella densities likely high
 - So sig numbers readily detectable, and
 - Low numbers in drinking water minimal direct concern, but seed downstream premise plumbing
 - Various amoebae host common, reduc. disinfection
- Potential risk not associated with fecal indicators, & NH₃Cl → increased MAC risk

Pathogen-biofilm timeline

2013 Buse: 16/18S rDNA Cu/PVC

2012 Lu: Legionella transcriptome

2011 Buse: Leg counts in amoebae

2011 Schoen & Ashbolt QMRA shower Leg.

2011 Thomas & Ashbolt: Leg. risk recycled water

2009 Lau & Ashbolt: Legionella biofilm model

2009 Valster: DW 18S rRNA gene sequence amoebae ID

2008 Falkinham: Mycobacterium avium shower pulmonary disease

2007 Cooper: E. coli O157 growth environ biofilms, Juhna: VBNC DW pipes

2005 Donlon: Legionella ecology within biofilm amoebae

Schuster: first pyrosequencing of environmental bacteria

2010 Hong: first pyrosequencing of drinking water biofilms

Conclusions: QMRA gaps

- What fraction of qPCR positives are viable or infectious, by water disinfection process
- What fraction of pathogens release from filters & biofilms and under what conditions
- Need to correlate qPCR targets to actual pathogens for different environments (F & T)
- Need dose-response data for environmental pathogens and enteric viruses

Disclaimer/Acknowledgements

The views expressed in this presentation are those of the author and do not necessarily represent the views or policies of the U.S. Environmental Protection Agency

Helen Buse, Jingrang Lu, Ian Struewing, Sébastien Faucher, Jorge Santo Domingo, Randy Revetta, Vicenté Gomez-Alvarez, Jacquie Thomas and Michael Storey

